S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/ \bar{C} – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. A completed **Standard Inspection Checklist, Cover Letter and Field Report** is to be submitted to the Chief Engineer within 30 days from completion of the inspection. | Inspection Report | | | | | | | | | |---------------------------------------|------|-------------------------------|---------------------|-------------|-----------|--|--|--| | Inspection ID/Docket number | • | 2660 | | | | | | | | Inspector Name & Submit Date | | Dave Cullom, November 5, 2013 | | | | | | | | Chief Eng Name &
Review Date | | Joe Subsits. November 6, 2013 | | | | | | | | | | Operator Information | | | | | | | | Name of Operator: | JR S | Simplot | | OP ID #: | 32395 | | | | | Name of Unit(s): | Mos | ses Lake Plant | | | | | | | | Records Location: | Mos | ses Lake, WA | | | | | | | | Date(s) of Last (unit)
Inspection: | Nov | v. 29 – Dec. 1, 2010 | Inspection Date(s): | October 15- | -16, 2013 | | | | ### **Inspection Summary:** J.R. Simplot potato processing facility located in Moses Lake includes a bio gas digester, compressor, and 8-inch diameter high density polyethylene (HDPE) bio gas transmission pipeline in Grant County. The pipeline is a Class 2 Location. The line was pressure tested at 90 psig, operates at 15 psig MAOP. There is no direct relief or worker/monitor system for overpressure protection. The compressor itself is non-jurisdictional until the outlet of the compressor. The pump curve documentation of the compressor was looked at and demonstrates that over pressurization cannot occur given the current configuration. | HQ Address: | HQ Address: | | | dress: | | | |-----------------------------|------------------------|-------------------------|-----------------------------|---------------------|---------------|--| | 6360 South Federal Wa | 6360 South Federal Way | | | | | | | Boise, ID 83716-9617 | | | 14124 Wheeler Rd NE | | | | | , | | | Moses Lake, WA | | | | | | | | | | | | | Co. Official: | Mark McKalls | r, Food Group President | Phone No.: | 509-750-0113 | | | | | | • | | | | | | Phone No.: | 208-384-8225 | | Fax No.: | None available | | | | Fax No.: | None available | 2 | Emergency Phone No.: | Mark Knight, | Manufacturing | | | Emergency Phone No.: | Call System/ | Unit Emergency Phone | | Manager | | | | | Number | | | Cell: 509-989-3063 | | | | | | | | Office: 509-765-344 | -3 | | | Persons Intervi | ewed | T | itle | Phone | No. | | | Lance Carte | r | Environme | ntal Manager | 509-750-0113 | | | | Andrew Ericks | Andrew Erickson | | tal Supervisor | 509-750-1532 | | | | Robert L. Coser | Robert L. Cosentino | | Principal Consultant | | 360-200-4959 | | | | | | | | | | S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/C – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. | | | | | spection on 192 O&M an cords and Field items pe | | | | | | | |-------------|-------------------------------|--------------------------|--------------------------------------|---|---|--------------------------|-------------|--------------------|--|--| | | | | | w and enter appropriate date) | | _ | _ | | | | | | | performed (Within | | | · | Date: | | | | | | I IXI I | her UTC Inspector erator.) | reviewed the O & N | M Manual (Sin | ce the last yearly review of the | e manual by the | Date: | Nov
1, 2 | 7. 29 – Dec
010 | | | | | | | | | | | | | | | | | | | GAS SYST | TEM OPERATIONS | | | | | | | | Gas Suppl | lier N/A – Gas | is supplied by the Sim | plot digester | | | | | | | | | Number of | f reportable safety rel | lated conditions last ye | ear None | Number of deferred leaks in sys | stem None | | | | | | | Number of | f <u>non-reportable</u> safet | ty related conditions la | ast year None | Number of third party hits last y | year None | | | | | | | Miles of tr | | within unit (total miles | s and miles in | | | | | | | | | | Operation | ng Pressure(s): | | MAOP (Within last year) | | Operatin | | sure | | | | Feeder: | N/A | | | | | | | | | | | Town: | | | | | | | | | | | | Other: | | | | 51 psig | The compresso | sor discharge is 15 psig | | | | | | Does the o | pperator have any trar | nsmission pipelines? | Yes | - | | | | | | | | Compresso | or stations? Use Atta | chment 4. | No | | | | | | | | | | | | ı | | | | | | | | | Pipe Spec | cifications: | | | | | | | | | | | | alled (Range) | 2009 | | Pipe Diameters (Range) | 8" | | | | | | | Material 7 | | HDPE | | | Line Pipe Specification Used ASTM D2513 | | | | | | | Mileage | | | 4 feet | SMYS % | N/A | | | | | | | Supply C | ompany | Unknown | | Class Locations | Class 2 | | | | | | | | | - | | 4 370 1 3 37 30 3 46 | | | | | | | | standard | inspection. When | , IMP Field Verific | cation Form 1 nspector will u | gement Field Validation 6 (Rev 6/18/2012) shall be upload this information into Date Uploaded: N/A No | the PHMSA IN | | | | | | | PA | ART 199 DRUG a | nd ALCOHOL TI | ESTING REGI | ULATIONS and PROCEDU | RES S | U | NA | NC | | | | | bparts A - C | Drug & Alcohol Te | sting & Misuse P
not ask the comp | revention Program – Use PHMSA
any to have a drug and alcohol exp | Form #13, | | | | | | | | DADT 102 I | nlomont Ameliachi | o Control Do | m Monogomont Due as due : | | T T | NT A | NC | | | | | PAK1 192 Im | | | m Management Procedures room management procedures req | S uired by | U | NA | NC | | | 192.631. (Amdt. 192- 112, 74 FR 63310, December 3, 2009, eff. 2/1/2010). Submission of Data to the National Pipeline Mapping System Under the Pipeline ***Notes - No control room**** Safety Improvement Act of 2002 REPORTING RECORDS X U N/A N/C \mathbf{S} .605(b)(12) 49 U.S.C. 60132, Subsection (b) | | | REPORTING RECORDS | S | U | N/A | N/C | |-----|---|--|---|---|-----|-----| | | ADB-08-07 | Updates to NPMS: Operators are required to make update submissions every 12 months if any system modifications have occurred. Go to http://www.npms.phmsa.dot.gov/submission/ to review existing data on record. Also report no modifications if none have occurred since the last complete submission. Include operator contact information with all updates. ***Notes – Email submission March 8, 2013*** | X | | | | | 2. | RCW 81.88.080 | Pipeline Mapping System: Has the operator provided accurate maps (or updates) of pipelines, operating over two hundred fifty pounds per square inch gauge, to specifications developed by the commission sufficient to meet the needs of first responders? ****Notes – System not over 250 psig **** | | | X | | | 3. | 191.5 | Immediate Notice of certain incidents to NRC (800) 424-8802, or electronically at http://www.nrc.uscg.mil/nrchp.html , and additional report if significant new information becomes available. **Notes – No incidents since construction**** | | | Х | | | 4. | 191.7 | Reports (except SRCR and offshore pipeline condition reports) submitted electronically to PHMSA at http://portal.phmsa.dot.gov/pipeline unless an alternative reporting method is authorized IAW with paragraph (d) of this section. | X | | | | | 5. | 191.15(a) | Do records indicate reportable <u>incidents</u> were identified and reports were submitted to DOT on Form 7100.2 (01-2002) within the required timeframe? **Notes – No incidents since construction**** | | | X | | | 6. | 191.15(c) | Do records indicate accurate supplemental incident reports were filed and within the required timeframe? **Notes – No incidents since construction**** | | | X | | | 7. | 191.17 | Complete and submit DOT Form PHMSA F 7100-2.1 by March 15 of each calendar year for the preceding year. (<i>NOTE: June 15, 2013 for the year 2012</i>). ****Notes – Looked at the report for 2013*** | X | | | | | 8. | 191.22 | Each operator must obtain an OPID, validate its OPIDs, and notify PHMSA of certain events at http://portal.phmsa.dot.gov/pipeline ***Notes -Done 12/5/12*** | X | | | | | 9. | 191.23 | Have complete and accurate Annual Reports been submitted? | X | | | | | 10. | 191.25
49 U.S.C. 60139,
Subsection (b)(2) | Filing the SRCR within 5 days of determination, but not later than 10 days after discovery. Note:
Operators of gas transmission pipelines that if the pipeline pressure exceeds maximum allowable operating pressure (MAOP) plus the build-up, owner/operator must report the exceedance to PHMSA on or before the fifth day following the date on which the exceedance occurs. The report should be titled "Gas Transmission MAOP Exceedance" and provide the following information: The name and principal address of the operator, date of the report, name, job title, and business telephone number of the person submitting the report. The name, job title, and business telephone number of the person who determined the condition exists. The date the condition was discovered and the date the condition was first determined to exist. The location of the condition, with reference to the town/city/county and state or offshore site, and as appropriate, nearest street address, offshore platform, survey station number, milepost, landmark, and the name of the commodity transported or stored. The corrective action taken before the report was submitted and the planned follow-up or future corrective action, including the anticipated schedule for starting and concluding such action. **Notes - No SRCRs since construction**** | | | X | | | 11. | 191.27(a), (b) | Do records indicate reports were submitted within 60 days of completing inspections of underwater pipelines? ***Notes – No underwater pipelines*** | | | X | | | 12. | 192.727(g) | Do records indicate reports were filed for abandoned offshore pipeline facilities or abandoned onshore pipeline facilities that crosses over, under or through a commercially navigable waterway? ***Notes – No underwater pipelines or CNW crossings*** | | | Х | | | 13. | 480-93-200(1) | Telephonic Reports to UTC Pipeline Safety Incident Notification 1-888-321-9144 (Within 2 hours) for events which (regardless of cause); | | | | | | 14. | 480-93-200(1)(a) | Result in a fatality or personal injury requiring hospitalization; | | | X | | S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/C – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. | | | REPORTING RECORDS | S | U | N/A | N/C | |-----|------------------|--|---|---|-----|-----| | 15. | 480-93-200(1)(b) | Results in damage to property of the operator and others of a combined total exceeding fifty thousand dollars; Note: Report all damages regardless if claim was filed with pipeline company or not. | | | X | | | 16. | 480-93-200(1)(c) | Results in the evacuation of a building, or high occupancy structures or areas; | | | X | | | 17. | 480-93-200(1)(d) | Results in the unintentional ignition of gas; | | | X | | | 18. | 480-93-200(1)(e) | Results in the unscheduled interruption of service furnished by any operator to twenty five or more distribution customers; | | | X | | | 19. | 480-93-200(1)(f) | Results in a pipeline or system pressure exceeding the MAOP plus ten percent or the maximum pressure allowed by proximity considerations outlined in WAC 480-93-020; | | | X | | | 20. | 480-93-200(1)(g) | Is significant, in the judgment of the operator, even though it does not meet the criteria of (a) through (e) of this subsection; or | | | X | | | 21. | 480-93-200(2) | Telephonic Reports to UTC Pipeline Safety Incident Notification 1-888-321-9146 (Within 24 hours) for; | | | X | | | 22. | 480-93-200(2)(a) | The uncontrolled release of gas for more than two hours; | | | X | | | 23. | 480-93-200(2)(b) | The taking of a high pressure supply or transmission pipeline or a major distribution supply pipeline out of service; | | | X | | | 24. | 480-93-200(2)(c) | A pipeline operating at low pressure dropping below the safe operating conditions of attached appliances and gas equipment; or | | | X | | | 25. | 480-93-200(2)(d) | A pipeline pressure exceeding the MAOP | | | X | | #### **Comments:** 14-25 **Notes - No incidents have occurred since last inspection**** | 26. | 480-93-200(5) | Written incident reports (within 30 days) including the following; | S | U | N/A | N/C | |-----|------------------|---|---|---|-----|-----| | 27. | 480-93-200(4)(a) | Name(s) and address(es) of any person or persons injured or killed, or whose property was damaged; | | | X | | | 28. | 480-93-200(4)(b) | The extent of injuries and damage; | | | X | | | 29. | 480-93-200(4)(c) | A description of the incident or hazardous condition including the date, time, and place, and reason why the incident occurred. If more than one reportable condition arises from a single incident, each must be included in the report; | | | X | | | 30. | 480-93-200(4)(d) | A description of the gas pipeline involved in the incident or hazardous condition, the system operating pressure at that time, and the MAOP of the facilities involved; | | | X | | | 31. | 480-93-200(4)(e) | The date and time the gas pipeline company was first notified of the incident; | | | X | | | 32. | 480-93-200(4)(f) | The date and time the ((operators')) gas pipeline company's first responders arrived on-site; | | | X | | | 33. | 480-93-200(4)(g) | The date and time the gas ((facility)) pipeline was made safe; | | | X | | | 34. | 480-93-200(4)(h) | The date, time, and type of any temporary or permanent repair that was made; | | | X | | | 35. | 480-93-200(4)(i) | The cost of the incident to the ((operator)) gas pipeline company; | | | X | | | 36. | 480-93-200(4)(j) | Line type; | | | X | | | 37. | 480-93-200(4)(k) | City and county of incident; and | | | X | | | 38. | 480-93-200(4)(1) | Any other information deemed necessary by the commission. | | | X | | | 39. | 480-93-200(5) | Submit a supplemental report if required information becomes available | | | X | | | 40. | 480-93-200(6) | Written report within 45 days of receiving the failure analysis of any incident or hazardous condition due to construction defects or material failure | | | Х | | | Comments: 26-40 **Notes - No incidents have occurred since last inspection**** | | | | | | | | |--|--|--|--|--|--|--|--| 41. | | Filing Reports of Damage to Gas Pipeline Facilities to the commission. (eff 4/1/2013) | | | | | |-----|-------------------|--|---|---|-----|-----| | 41. | 480-93-200(7) | (Via the commission's Virtual DIRT system or on-line damage reporting form) | | | | | | 42. | 480-93-200(7)(a) | Does the operator report to the commission the requirements set forth in RCW 19.122.053(3) (a) through (n) | X | | | | | 43. | 480-93-200(7)(b) | Does the operator report the name, address, and phone number of the person or entity that the company has reason to believe may have caused damage due to excavations conducted without facility locates first being completed? | X | | | | | 44. | 480-93-200(7)(c) | Does the operator retain all damage and damage claim records it creates related to damage events reported under 93-200(7)(b), including photographs and documentation supporting the conclusion that a facilities locate was not completed? Note: Records maintained for two years and made available to the commission upon request. **Notes – No damages have occurred since last inspection**** | | | X | | | 45. | 480-93-200(8) | Does the operator provide the following information to excavators who damage gas pipeline facilities? | | | | | | 46. | 480-93-200(8)(a) | Notification requirements for excavators under RCW 19.122.050(1) **Notes – No damages have occurred since last inspection**** | | | X | | | 47. | 480-93-200(8)(b) | A description of the excavator's responsibilities for reporting damages under
RCW 19.122.053; and **Notes – No damages have occurred since last
inspection**** | | | X | | | 48. | 480-93-200(8)(c) | Information concerning the safety committee referenced under RCW 19.122.130, including committee contact information, and the process for filing a complaint with the safety committee. **Notes – No damages have occurred since last inspection**** | | | X | | | 49. | 480-93-200(9) | Reports to the commission only when the operator or its contractor observes or becomes aware of the following activities • An excavator digs within thirty-five feet of a transmission pipeline, as defined by RCW 19.122.020(26) without first obtaining a facilities locate; (200(9)(a) • A person intentionally damages or removes marks indicating the location or presence of gas pipeline facilities. 200(9)(b) **Notes – No damages have occurred since last inspection**** | | | X | | | 50. | 480-93-200(7) | Filing Reports of Damage to Gas Pipeline Facilities to the commission. (eff 4/1/2013) (Via the commission's Virtual DIRT system or on-line damage reporting form) **Notes – No damages have occurred since last inspection**** | | | X | | | 51. | 480-93-200(10) | Annual Reports filed with the commission no later than March 15 for the proceeding calendar
year. (<i>NOTE: PHMSA extension to June 15, 2013 for the year 2012</i>). | S | U | N/A | N/C | | 52. | 480-93-200(10)(a) | A copy of PHMSA F-7100.1-1 and F-7100.2-1 annual report required by U.S. Department of Transportation, PHMSA/Office of Pipeline Safety | X | | | | | 53. | 480-93-200(10)(b) | Reports detailing all construction defects and material failures resulting in leakage. Categorizing the different types of construction defects and material failures. The report must include the following: (i) Types and numbers of construction defects; and (ii) Types and numbers of material failures. **Notes – No material failures or construction defects since construction**** | | | X | | | 54. | 480-93-200(11) | Providing updated emergency contact information to the commission and appropriate officials of all municipalities where gas pipeline companies have facilities ***Notes - this is done through the LEPC*** | X | | | | | 55. | 480-93-200(12) | Providing by email, reports of daily construction and repair activities no later than 10:00 a.m. **Notes – No construction since installation**** | | X | | |-----|----------------|---|---|---|--| | 56. | 480-93-200(13) | Submitting copy of DOT Drug and Alcohol Testing MIS Data Collection Form when required | X | | | | Comments: | | |-----------|--| | | | | | | | | | | | | | | | CONSTRUCTION RECORDS | S | U | N/A | N/C | |-----|------------------|--|---|---|-----|-----| | 57. | 192.225 | Do records indicate weld procedures are being qualified in accordance with §192.225? | | | X | | | 58. | 192.227 | Do records indicate adequate qualification of welders? | | | X | | | 59. | 192.241(a) | Do records indicate that individuals who perform visual inspection of welding are qualified by appropriate training and experience, as required by \$192.241(a)? | | | X | | | 60. | 192.243(b)(2) | Do records indicate the qualification of nondestructive testing personnel? | | | X | | | 61. | 192.243(c) | Do records indicate that NDT implementation is adequate? | | | X | | | 62. | 192.243(f) | Do records indicate that records are maintained of each pipe/"other than pipe" repair, NDT required record, and (as required by subparts L or M) patrol, survey, inspection or test? | | | X | | | 63. | 192.243(f) | Number of Welds Inspected by NDT | | | X | | | 64. | 192.243(f) | Number of Welds Rejected | | | X | | | 65. | 192.243(f) | Disposition of each Weld Rejected | | | X | | | 66. | 480-93-080(1)(b) | Use of testing equipment to record and document essential variables | | | X | | | 67. | 480-93-115(2) | Test leads on casings (without vents) installed after 9/05/1992 | | | X | | | 68. | 480-93-115(3) | Sealing ends of casings or conduits on transmission pipelines and main | | | X | | | 69. | 480-93-115(4) | Sealing ends (nearest building wall) of casings or conduits on services | | | X | | | 70. | 192.303 | Construction Specifications | | | X | | | 71. | 192.325 | Do records indicate pipe is installed with clearances in accordance with §192.325, and (if plastic) installed as to prevent heat damage to the pipe? | | | X | | | 72. | 192.327 | Amount, Location, Cover of each size of pipe installed | | | X | | | 73. | 192.328 | If the pipeline will be operated at the alternative MAOP standard calculated under 192.620 (80% SMYS) does it meet the additional construction requirements for: • Quality assurance • Girth welds • Depth of cover • Initial strength testing, and; • Interference currents? | | | X | | | 74. | 480-93-160(1) | Detailed report filed 45 days prior to construction or replacement of transmission pipelines \geq 100 feet in length | | | X | | | 75. | 480-93-170(3) | Pressure Tests Performed on new and replacement pipelines | | | X | | | 76. | 480-93-170(10) | Pressure Testing Equipment checked for Accuracy/Intervals (Manufacturers recommendation or operators schedule) | | | X | | | 77. | 480-93-175(1) | Study prepared and approved prior to moving and lowering of metallic pipelines $> 60 \text{ psig}$ | | | X | | | 78. | 192.455 | Do records document that each buried or submerged pipeline installed after July 31, 1971, has been protected against external corrosion with a cathodic protection system within 1 year after completion of construction, conversion to service, or becoming jurisdictional onshore gathering? | | | X | | S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/C – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. | ∩. | | - 4 | | |----|--|-----|--| | Ca | | | | | | | | | 57-78 **Notes - No construction since installation**** | | | OPERATIONS and MAINTENANCE RECORDS | S | U | N/A | N/C | |------|---------------|---|---|---|-----|-----| | 79. | 192.10 | Do records indicate specific point(s) at which operating responsibility transfers to a producing operator, as applicable? ***Notes – No transfer of operating responsibility in this system*** | | | X | | | 80. | 192.14 | Conversion To Service Performance and Records | | | | | | 81. | 192.14(a)(2) | Visual inspection of right of way, aboveground and selected underground segments **Notes – No conversion to service has occurred**** | | | X | | | 82. | 192.14(a)(3) | Correction of unsafe defects and conditions**Notes – No conversion to service has occurred**** | | | X | | | 83. | 192.14(a)(4) | Pipeline testing in accordance with Subpart J**Notes – No conversion to service has occurred**** | | | X | | | 84. | 192.14(b) | Pipeline records: investigations, tests, repairs, replacements, alterations (life of pipeline) **Notes – No conversion to service has occurred**** | | | X | | | 85. | 192.16 | Customer Notification (Verification – 90 days – and Elements) **Notes – No customers**** | | | X | | | 86. | 192.603(b) | Procedural Manual Review – Operations and Maintenance (1 per yr/15 months) .605(a) Note: Including review of OQ procedures as suggested by PHMSA - ADB-09-03 dated 2/7/09 ***Notes – Done in 2010 through 2013 *** | X | | | | | 87. | 192.603(b) | Did personnel respond to indications of abnormal operations as required by procedures? .605(c) (1) ***Notes – no AOCs*** | | | X | | | 88. | 192.603(b) | Availability of construction records, maps, operating history to operating personnel .605(b)(3) ****Notes – Every book has full maps and records **** | X | | | | | 89. | 192.603(b) | Periodic review of personnel work – effectiveness of normal O&M procedures .605(b)(8) ****Notes – They do so every year. In 2012 they reviewed pipeline patrol and valve maintenance. Kuang Chu also trained 5/20/2013**** | X | | | | | 90. | 192.603(b) | Periodic review of personnel work – effectiveness of abnormal operation procedures .605(c)(4) ****Notes – They have had no abnormal operations to review**** | | | X | | | 91. | 192.603(b) | Do records indicate systematic and routine testing and inspection of pipe-type or bottle-type holders? .605(b)(10) *****Notes – There are none of these types of assets****** | | | X | | | 92. | | Damage Prevention Program | | | | | | 93. | 192.603(b) | List of Current Excavators .614 (c)(1) ***Notes – It's in the PA mailing list. Dated June 2012*** | X | | | | | 94. | 192.603(b) | Notification of Public/Excavators .614 (c)(2) | X | | | | | 95. | 192.603(b) | Notifications of planned excavations. (One -Call Records) .614 (c)(3) ***Notes - Nine locates last year. They had one the year before**** | X | | | | | 96. | | Provide as follows for inspection of pipelines that an operator has reason to believe could be damaged by excavation activities: | | | | | | 97. | .614(c)(6) | Is the inspection done as frequently as necessary during and after the activities to
verify the integrity of the pipeline? *****Notes – The operator had no instances
or reason to believe the pipeline was damaged.*** | | | X | | | 98. | | 2. In the case of blasting, does the inspection include leakage surveys? (required) ****Note – The operator had no instances of blasting.*** | | | Х | | | 99. | 480-93-250(3) | Are locates are being made within the timeframes required by RCW 19.122? Examine record sample. ***Notes – Looked at several records samples **** | X | | | | | 100. | 195.507(b) | Are locating and excavating personnel properly <u>qualified</u> in accordance with the operator's Operator Qualification plan and with federal and state requirements? ***Notes – MEA is used for OQ and locating is part of the program**** | X | | | | | | | OPERATIONS and MAINTENANCE RECORDS | S | U | N/A | N/C | |------|---|--|---|---|-----|-----| | 101. | | Does the operator have a quality assurance program in place for monitoring the locating and marking of facilities? Do operators conduct regular field audits of the performance of locators/contractors and take action when necessary? (CGA Best Practices v. 6.0, Best Practice 4-18. Recommended only, not required) *****Notes – The operator does
not use contractors**** | | | X | | | 102. | | Does operator including performance measures in facility locating services contracts with corresponding and meaningful incentives and penalties? *****Notes – The operator does not use contractors**** | | | X | | | 103. | PHMSA –
State Program
Evaluation
Questions | Do locate contractors address performance problems for persons performing locating services through mechanisms such as re-training, process change, or changes in staffing levels? *****Notes – The operator does not use contractors**** | | | X | | | 104. | | Does the operator periodically review the Operator Qualification plan criteria and methods used to qualify personnel to perform locates? | X | | | | | 105. | | Review operator locating and excavation <u>procedures</u> for compliance with state law and regulations. | X | | | | | 106. | | Are locates are being made within the timeframes required by state law and regulations? Examine record sample. | X | | | | | 107. | | Are locating and excavating personnel properly <u>qualified</u> in accordance with the operator's Operator Qualification plan and with federal and state requirements? | X | | | | | 108. | 192.709 | Do records indicate performance of the required study whenever the population along a pipeline increased or there was an indication that the pipe hoop stress was not commensurate with the present class location? 192.605(b)(1) (192.609(a); 192.609(b); 192.609(c); 192.609(d); 192.609(e); 192.609(f)) *****Notes – The operator does have any HCAs – It is a Class II Area.**** | | | X | | | 109. | 192.605(a) | Confirmation or revision of MAOP. Final Rule Pub. 10/17/08, eff. 12/22/08611 *****Note – The operator does have any HCAs – Class II Area**** | | | X | | | 110. | 192.603(b) | Prompt and effective response to each type of emergency .615(a)(3) Note: Review operator records of previous accidents and failures including third-party damage and leak response ****Note – The operator has not had any accidents since the pipeline was constructed**** | | | X | | | 111. | 192.615 | Actions required to be taken by a controller during an emergency in accordance with 192.631. (Amdt. 192-112, 74 FR 63310, December 3, 2009, eff. 2/1/2010)615(a)(11) *****Notes – The operator does not have any control room capability.**** | | | Х | | | 112. | 192.603(b) | Location Specific Emergency Plan .615(b)(1) ****Notes – It is located at the digester**** | X | | | | | 113. | 192.603(b) | Emergency Procedure training, verify effectiveness of training .615(b)(2) ****Notes – Andrew Erickson completed this training in April 26, 2013**** | X | | | | | 114. | 192.603(b) | Employee Emergency activity review, determine if procedures were followed615(b)(3) *****Note – The operator did not have any emergencies.**** | | | X | | | 115. | 192.603(b) | Liaison Program with Public Officials .615(c) *****Notes – They are a member of the LEPC. They have monthly meetings. I checked back several years of records. ***** | X | | | | | Comments: | | | | |-----------|--|--|--| Public Awareness Program .616 | S | U N | /A N/C | |------------|--|---|-----|--------| | 192.603(b) | Operators in existence on June 20, 2005, must have completed their written programs no later | | | | | | than June 20, 2006. See 192.616(a) and (j) for exceptions. | | | | | | API RP 1162 Baseline* Recommended Message Deliveries | | | | S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/C – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. | | | Stakeholder Audience (Natural Gas Transmission Line Operators) Residents Along Right-of-Way and Places of Congregation Emergency Officials Public Officials Excavator and Contractors One-Call Centers * Refer to API RP 1162 for additional requirer | Baseline Message Frequency (starting from effective date of Plan) 2 years Annual 3 years Annual As required of One-Call Center ments, including general program | | | |--------------|------------|---|--|---|--| | 116. | | recommendations, supplemental requirements, The operator's program must specifically inclusive appropriate government organizations, and person: .616(d) (1) Use of a one-call notification system prevention activities; (2) Possible hazards associated with the (3) Physical indications of a possible rel (4) Steps to be taken for public safety or (5) Procedures to report such an event (the same prevention activities). | de provisions to educate the public, sons engaged in excavation related activities prior to excavation and other damage unintended release from a gas pipeline facility ease; the event of a gas pipeline release; and | х | | | 117.
118. | 192.603(b) | Documentation properly and adequately reflect Awareness Program requirements - Stakeholds content, delivery method and frequency, supplete. (i.e. contact or mailing rosters, postage recondocumentation, etc. for emergency responder, program evaluations, etc.)616 (e) & (f) The program conducted in English and any other | er Audience identification, message type and
emental enhancements, program evaluations,
eipts, return receipts, audience contact
public officials, school superintendents, | X | | | 120. | | significant number of the population in the ope
Do records indicate implementation of a progression continuous improvements based on the finding
Section 2.7 Step 11; API RP 1162, Section | erator's area616(g)
am evaluation process implemented and
(s? 192.616(i) (192.616(h); API RP 1162, | X | | | 121. | | Analyzing accidents and failures including lab determine cause and prevention of recurrence Note: Including excavation damage (PHMSA | oratory analysis where appropriate to .617 | X | | | 122. | | From the review of the results of pressure tests, do the test records validate the pressure test? | | | | |------|---------|---|---|---|----------| | | 192.517 | | X | | | | | | ***Notes - I looked at the pressure test information done during new construction *** | | | | | 123. | .553(b) | Do records indicate the pressure uprating process was implemented per the requirements of 192.553? *****Note – The operator did not have any uprate activities.**** | | X | | | 124. | 192.709 | Maximum Allowable Operating Pressure (MAOP) | | | <u> </u> | Note: If the operator is operating at 80% SMYS with waivers, the inspector needs to review the special conditions of the waiver. MAOP cannot exceed the lowest of the following: .619 Design pressure of the weakest element, .619(a)(1) **Comments:** 125. 126. 127. .709 S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/C – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. | 128. | | The highest actual operating pressure to which the segment of line was subjected during the 5 years preceding the applicable date in the second column, unless the segment was tested in according to .619(a)(2) after the applicable date in the third column or the segment was uprated according to subpart K. Amdt 192-102 pub. 3/15/06, eff. 04/14/06. For gathering line related compliance deadlines and additional gathering line requirements, refer to Part 192 including this amendment619(a)(3) Pipeline segment Pressure date Test date Onshore gathering line that first became subject to this part (other than \$192.612) after April 13, 2006. Pipeline segment March 15, 2006, 5 years or date line preceding applicable date this part, whichever is later. column. Offshore gathering lines July 1, 1976 July 1, 1971 All other pipelines July 1, 1970 July 1, 1965 | | X | |------|---------------|--|---|---| | 129. | .709 | .619(c) The requirements on pressure restrictions in this section do not apply in the following instance. An operator may operate a segment of pipeline found to be in satisfactory condition, considering its operating and maintenance history, at the highest actual operating pressure to which the segment was subjected during the 5 years preceding the applicable date in the second column of the table in paragraph (a)(3) of this section. An operator must still comply with §192.611. Amdt 192-102 pub. 3/15/06, eff. 04/14/06. For gathering line related
compliance deadlines and additional gathering line requirements, refer to Part 192 including this amendment. | | х | | 130. | | .620 If the pipeline is designed to the alternative MAOP standard in 192.620 does it meet the additional design requirements for: • General standards • Fracture control • Plate and seam quality • Mill hydrostatic testing • Coating • Fittings and flanges • Compressor stations Final rule pub. 10/17/08, eff. 12/22/08 | | X | | 131. | 480-93-015(1) | Odorization of Gas – Concentrations adequate? *****Note – The operator does not odorize the gas.**** | | X | | 132. | 480-93-015(2) | Monthly Odorant Sniff Testing *****Note – The operator does not odorize the gas.**** | | X | | 133. | 480-93-015(3) | Prompt action taken to investigate and remediate odorant concentrations not meeting the minimum requirements *****Note – The operator does not odorize the gas.***** | | X | | 134. | 480-93-015(4) | Odorant Testing Equipment Calibration/Intervals (Annually or Manufacturers Recommendation) *****Note – The operator does not odorize the gas.***** | | X | | 135. | 480-93-124(3) | Pipeline markers attached to bridges or other spans inspected? 1/yr(15 months) *****Note - The operator does not have any bridges or spans.***** | | X | | 136. | 480-93-124(4) | Markers reported missing or damaged replaced within 45 days? | X | | ### **Comments:** 127 - 130*****Note - The operator did not establish the MAOP using the Alternative MAOP method.**** | 137. | 480-93-185(1) | Reported gas leaks investigated promptly/graded/record retained *****Note – The operator did not have any situations of this type.***** | | X | | |------|---------------|--|---|---|--| | 138. | 480-93-185(3) | Leaks originating from a foreign source reported promptly/notification by mail/record retained *****Note – The operator did not have any situations of this type.***** | | X | | | 139. | 480-93-187 | Gas Leak records – Content ***Notes - The leak surveys were looked at back to 2010**** | X | | | | 140. | 480-93 | -188(1) | Gas Leak surveys - Cover | age | | | Х | | | |------|---------|--|--|--|--|----------------------------------|-----|---|--| | 141. | 480-93 | -188(2) | Gas detection instruments | tested for accurace cords indicate the | cy/intervals (Mfct rec or mo
ney calibrate either before the
**** | | Х | | | | 142. | 480-93 | -188(3) | | | low) ****Notes – I looked a | at the last three | X | | | | | | | Business Districts (By 6/ | 02/07) | 1/vr (15 | mont s) | | | | | | | | High Occupancy Struct | | • • | months) | | | | | | | | Pipelines Operating ≥ 25 | | • | s months) | | | | | | | Other I | Mains: CI, WI, copper, un | | | month) | | | | | 143. | 480-93- | 188(4)(a) | | | resurfacing, following street
e any situations of this type. | | | X | | | 144. | 480-93- | 188(4)(b) | Special leak surveys - a | reas where substries, and damage co | ucture construction occurs acould have occurred*****Not | ljacent to | | X | | | 145. | 480-93- | 188(4)(c) | Special leak surveys - U
affected*****Note - T | Jnstable soil areas
he operator did | where active gas lines could
not have any situations of the | his type.**** | | Х | | | 146. | 480-93- | 188(4)(d) | | | of unusual activity, such as e or did not have any situation | | | X | | | 147. | 480-93- | Special leak surveys - At leak survey to eliminate | | | xcavation damage, operators
f multiple leaks and undergro
rator did not have any situa | ound migration into | | X | | | 148. | 480-93- | 188(5) | Gas survey records: Re | tention/Content | | | X | | | | 149. | 480-93- | 188(6) | Leak Survey Program/S
near a valve flange an | | otes - They have only one a | rea that has leaked | X | | | | 150. | 192.709 | | Patrolling (Refer to Ta | | | | X | | | | | | | Class Location | At Highway | and Railroad Crossings | At All Other Plac | ces | | | | | | | 1 and 2 | 2/y | r (7½ months) | 1/yr (15 months | - | | | | | | | 3 4 | | r (4½ months)
r (4½ months) | 2/yr (7½ month
4/yr (4½ month | | | | | 151. | 192.709 | | Leak Su | rveys (Refer to T | able Below) .706 | | X | | | | | • | | Class Location | | Required | Not Exceed | · · | 1 | | | | | | 1 and 2 | | 1/yr | 15 months | | | | | | | | 3 | | 2/yr | 7½ months | | | | | | | | 4 | | 4/yr | 4½ months | | | | | 152. | 192.605 | (b) | Abandoned Pipelines; Un not have any situations of | | Reports .727(g) *****Note | e – The operator did | | X | | | 153. | 192.709 | | Compressor Station Relie | f Devices – Inspe | ection and Testing (1 per yr/any compressor stations.** | | | X | | | 154. | 192.709 | | | gency Shutdown | (1 per yr/15 months) .731 | | | X | | | 155. | 192.709 | | Compressor Stations – D The operator does not ha | etection and Alar | rms (Performance Test) . sor stations.**** | 736(c) ***** Note – | | X | | | 156. | 192.709 | | Pressure Limiting and Re | egulating Stations | - Inspection and Testing in does not have any regulate | | | X | | | 157. | 192.709 | Pressure Limiting and Regulator Stations - Capacity Testing or Review (1 per yr/15 | | v | | |------|---------|--|--|---|--| | | | months) .743 *****Note – The operator does not have any regulator stations.***** | | Λ | | | | | | | | | | Comme | nts: | | | |-------|---------|---|-----| | | | | - 1 | 158. | 192.709 | Do records indicate proper inspection and partial operation of transmission line <u>valves</u> that | ٦ | | | | may be required during an emergency as required and prompt remedial actions taken if | ļ | | 158. | 192.709 | may be required during an emergency as required and prompt remedial actions taken if necessary? (1 per yr/15 months) .745 ****Notes – Looked at records for the last three years.**** | X | | | |------|------------|---|---|---|--| | 159. | 192.709 | Do records document inspections at the required interval of all vaults having a volumetric internal content of 200 cubic feet (5.66 cubic meters) or more that house pressure regulating/limiting equipment? (1 per yr/15 months) .749 *****Note – The operator does not have any vaults of this type.***** | | X | | | 160. | 192.603(b) | Do records indicate personnel followed procedures for minimizing the danger of accidental ignition where the presence of gas constituted a hazard of fire or explosion? .751 *****Note – The operator does not have any areas that are classified as hot work zones**** | | X | | | 161. | 192.603(b) | Welding – Procedures .225(b) *****Note – The operator does not have any steel pipelines.***** | | X | | | 162. | 192.603(b) | Welding – Welder Qualification .227/.229*****Note – The operator does not have any steel pipelines.***** | | X | | | 163. | 192.603(b) | NDT – NDT Personnel Qualification .243(b)(2) *****Note – The operator does not have any steel pipelines.**** | | X | | | 164. | 192.709 | NDT Records (Pipeline Life) .243(f) *****Note – The operator does not have any steel pipelines.***** | | X | | | 165. | 192.709 | Repair: pipe (Pipeline Life); Other than pipe (5 years) ***Notes – None*** ****Note – The operator does not have any repairs.**** | | X | | | 166. | .807(b) | Do records document the evaluation and qualifications of individuals performing covered tasks, and can the qualification of individuals performing covered tasks be verified? (Including new construction activities - WAC 480-93-013) ****Notes - looked at records for Andy and Brian Lublin is currently being trained. Andy's valve operation exp 3/26/15**** | X | | | | 167. | 192.905(c) | Periodically examining their transmission line routes for the appearance of newly identified area's (HCA's) ****Notes – Done as part of the patrol on F-17.**** | X | | | | Comments: | | | | |-----------|--|--|--| CORROSION CONTROL RECORDS | S | U | N/A | N/C | |------|---------------|---|---|---|-----|-----| | 168. | 192.453 | CP procedures (system design, installation, operation, and maintenance) must be carried out by qualified personnel. | | | X | | | 169. | 192.455(a)(2) | CP system installed on and operating within 1 yr of completion of pipeline construction (after 7/31/71) | | | X | | | | CORROSION CONTROL RECORDS | | | | N/A | N/C | |------|---------------------------|--|--|--|-----|-----| | 170. | 192.491(c) | Do records document that each buried or submerged pipeline that has been converted to gas service and was installed after July 31, 1971, has been protected against external corrosion with an adequate coating unless exempted under 192.455(b)? | | | х | | | 171. | 192.491 | Annual Pipe-to-soil Monitoring (1 per yr/15 months) for short sections (10%
per year; all in 10 years) .465(a) | | | X | | | 172. | 192.491 | Do records indicate the location of all items listed in 192.491(a)? | | | X | | | 173. | 192.491 | Examination of Buried Pipe when Exposed .459 | | | X | | | 174. | 480-93-110(8) | CP test reading on all exposed facilities where coating has been removed | | | X | | | 175. | 192.491 | Rectifier Monitoring (6 per yr/2½ months) .465(b) | | | X | | | 176. | 192.491 | Interference Bond Monitoring – Critical (6 per yr/2½ months) .465(c) | | | X | | | 177. | 192.491 | Interference Bond Monitoring – Non-critical (1 per yr/15 months) .465(c) | | | X | | | 178. | 192.491 | Do records adequately document the re-evaluation of buried pipelines with no cathodic protection for areas of active corrosion? (1 per 3 cal yr/39 months) .465(e) | | | X | | | 179. | 192.491 | Do records adequately document electrical isolation of each buried or submerged pipeline from other metallic structures unless they electrically interconnect and cathodically protect the pipeline and the other structures as a single unit? (Including Casings) .467 | | | X | | | 180. | 480-93-110(2) | Remedial action taken within 90 days (Up to 30 additional days if other circumstances. Must document) .465(d) | | | X | | | 181. | 480-93-110(3) | CP Test Equipment and Instruments checked for Accuracy/Intervals (Mfct Rec or Opr Sched) | | | X | | | 182. | 480-93-110(5) | Casings inspected/tested annually not to exceed fifteen months | | | X | | | 183. | 480-93-110(5)(a) | Casings w/no test leads installed prior to 9/05/1992. Demonstrate other acceptable test methods | | | X | | | 184. | 480-93-110(5)(b) | Possible shorted conditions – Perform confirmatory follow-up inspection within 90 days | | | X | | | 185. | 480-93-110(5)(c) | Casing shorts cleared when practical | | | X | | | 186. | 480-93-110(5)(d) | Shorted conditions leak surveyed within 90 days of discovery. Twice annually/7.5 months | | | X | | | 187. | 192.491 | Do records document that pipelines with cathodic protection have <u>electrical test leads</u> <u>installed</u> in accordance with requirements of Subpart I? (192.471; 192.469) | | | X | | | 188. | 192.491 | Do records document that the operator has minimized the detrimental effects of stray currents when found? .473 | | | X | | | 189. | 192.491 | Do records document if corrosive gas is being transported by pipeline, including the investigation of the corrosive effect of the gas on the pipeline and steps that have been taken to minimize internal corrosion? .475(a) | | | X | | | 190. | 192.491 | Internal corrosion; Internal surface inspection; Pipe replacement .475(b) | | | X | | | 191. | 192.491 | Internal Corrosion; New system design; Evaluation of impact of configuration changes to existing systems . (192.476(b); 192.476(c)) | | | X | | | 192. | 192.491 | Internal Corrosion Control Coupon Monitoring (2 per yr/7½ months) .477 | | | X | | | 193. | 192.491 | Atmospheric Corrosion Control Monitoring (1 per 3 cal yr/39 months onshore;
1 per yr/15 months offshore) .481 | | | X | | | 194. | 192.491 | Remedial: Replaced or Repaired Pipe; coated and protected; corrosion evaluation and actions, Records adequate? .483/.485 | | | X | | S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/C – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. | | | PIPELINE INSPECTION (Field) | S | U | N/A | N/C | |------|----------------------|---|---|---|-----|-----| | 195. | 192.161 | Supports and anchors | X | | | | | 196. | 192.179 | Valves installed as required? (Proper spacing, Readily accessible, Properly supported, Protection from Tampering/Damage, Blowdown-Discharge/Capacity) | X | | | | | 197. | 480-93-015(1) | Odorization levels ****Notes – The gas is unodorized**** | | | X | | | 198. | 192.463(a) | Levels of Cathodic Protection ***Notes – This is a HDPE pipeline system**** | | | X | | | 199. | 192.465(b) | Rectifiers ***Notes – This is a HDPE pipeline system*** | | | X | | | 200. | 192.467 | CP - Electrical Isolation (192.467(a), (b), (c)) ***Notes – This is a HDPE pipeline system**** | | | X | | | 201. | 192.469 | Test Stations (Sufficient Number) ***Notes – This is a HDPE pipeline system**** | | | X | | | 202. | 192.476 | Systems designed to reduce internal corrosion ***Notes – This is a HDPE pipeline system**** | | | X | | | 203. | 192.479 | Pipeline Components Exposed to the Atmosphere (192.479(a), (b), (c)) ***Notes – This is a HDPE pipeline system*** | | | X | | | 204. | 192.481 | Atmospheric Corrosion – monitoring (192.481(b), (c)) ***Notes – This is a HDPE pipeline system**** | | | X | | | 205. | 480-93-115(2) | Casings – Test Leads (Casings w/o vents installed after 9/05/1992) ***Notes – This is a HDPE pipeline system**** | | | X | | | 206. | 192.605 | Knowledge of Operating Personnel | X | | | | | 207. | 192.613; .703 | Pipeline condition, unsatisfactory conditions, hazards, etc. captured and addressed? (192.613(a), (b); 192.703(a), (b), (c)) | X | | | | | 208. | 480-93-124 | Pipeline Markers: Placed and maintained at above/below ground facilities. Road and railroad crossings (192.707(a)) | X | | | | | 209. | 192.719 | Pre-pressure Tested Pipe (Markings and Inventory) (192.719(a), (b)) ***Notes – None**** | | | X | | | 210. | 192.739 | Pressure Limiting and Regulating Devices (Mechanical) (spot-check field installed equipment vs. inspection records) (192.739(a), (b); 192.743) ***Notes – None**** | | | X | | | 211. | 192.743 | Pressure Limiting and Regulating Devices (Capacities) (spot-check field installed equipment vs. inspection records) ***Notes – None**** | | | X | | | 212. | 192.745 | Valve Maintenance: Field Inspection and partial operation (192.745(a), (b)) | X | | | | | 213. | 192.751 | Perform observations of selected locations to verify that adequate steps have been taken by the operator to minimize the potential for accidental ignition. 192.7(a), (b), (c)) | X | | | | | 214. | 192.801 -
192.809 | Operator qualification questions – Refer to OQ Field Inspection Protocol Form | X | | | | ### **Operator Qualification Field Validation** **Important:** Per PHMSA, the OQ Field Inspection Protocol Form 15 (Rev 6-2012) shall be used by the inspector as part of this standard inspection. When completed, the inspector will upload this information into the PHMSA OQ Database (OQDB) located at http://primis.phmsa.dot.gov/oqdb/home.oq **Date Form Completed/Uploaded?:** Will upload after Chief Engineer reviews. ### **Comments:** I observed Andrew Erickson operate Mainline Valve #2. He explained and was aware of AOCs. | | COMPRESSOR STATIONS INSPECTION (Note: Facilities may be "Grandfathered") If not located on a platform check here and skip 192.167(c) | | | N/A | N/C | |-------------|--|--|--|-----|-----| | 192.163 (c) | Main operating floor must have (at least) two (2) separate and unobstructed exits | | | X | | | | Door latch must open from inside without a key | | | X | | | | COMPRESSOR STATIONS INSPECTION | | | | | |----------|--|---|---|-----|-----| | | (Note: Facilities may be "Grandfathered") | S | U | N/A | N/C | | | If not located on a platform check here and skip 192.167(c) | | | | | | | Doors must swing outward | | | X | | | (d) | Each fence around a compressor station must have (at least) 2 gates or other facilities for emergency exit | | | X | | | | Each gate located within 200 ft of any compressor plant building must open outward | | | X | | | | When occupied, the door must be opened from the inside without a key | | | X | | | (e) | Does the equipment and wiring within compressor stations conform to the National Electric Code , ANSI/NFPA 70? | | | X | | | .165(a) | If applicable, are there liquid separator(s) on the intake to the compressors? | | | X | | | .165(b) | Do the liquid separators have a manual means of removing liquids? | | | X | | | | If slugs of liquid could be carried into the compressors, are there automatic dumps on the separators, Automatic compressor shutdown devices, or high liquid level alarms? | | | X | | | .167(a) | ESD system must: | | | | | | | - Discharge blowdown gas to a safe location | | | X | | | | - Block and blowdown the gas in the station | | | X | | | | - Shut down gas compressing equipment, gas fires, electrical facilities in compressor building and near gas headers | | | X | | | | - Maintain necessary electrical circuits for emergency lighting and circuits needed to protect equipment from damage | | | X | | | | ESD system must be operable from at least two locations, each of which is: | | | | | | | - Outside the gas area of the station | | | X | | | | - Not more than 500 feet from the limits of the station | | | X | | | | - ESD switches near emergency exits? | | | X | | | .167 (b) | For stations supplying gas directly to distribution systems, is the ESD system configured so that the LDC will not be shut down if the ESD is activated? | | | X | | | .167(c) | Are ESDs on platforms designed to actuate automatically by | | | | | | | - For unattended compressor stations, when: | | | | | | | The gas pressure equals MAOP plus 15%? | | | X | | | | An uncontrolled fire occurs on the platform? | | | X | | | | - For compressor station in a building, when | | | | | | | An uncontrolled fire occurs in the building? | | | X | | | | Gas in air reaches 50% or more of LEL in a building with a
source of ignition (facility conforming to
NEC Class 1, Group D is not a source of ignition)? | | | X | | | .171(a) | Does the compressor station have adequate fire protection facilities? If fire pumps are used, they must not be affected by the ESD system. | | | X | | | (b) | Do the compressor station prime movers (other than electrical movers) have over-speed shutdown? | | | X | | | (c) | Do the compressor units alarm or shutdown in the event of inadequate cooling or lubrication of the unit(s)? | | | X | | | (d) | Are the gas compressor units equipped to automatically stop fuel flow and vent the engine if the engine is stopped for any reason? | | | X | | | (e) | Are the mufflers equipped with vents to vent any trapped gas? | | | X | | | .173 | Is each compressor station building adequately ventilated? | | | X | | | .457 | Is all buried piping cathodically protected? | | | X | | | .481 | Atmospheric corrosion control of aboveground facilities 192.481(b), (c); 192.479(a), (b), (c)) | | | X | | | .605 | Does the operator have procedures for the start-up and shut-down of the station and/or compressor units? 192.605(b)(5) | | | X | | | | Are facility maps current/up-to-date? 192.605(b)(3) | | | X | | | .616 | Public Awareness Program effectiveness - Visit identified stakeholders as part of field inspection routine | | | X | | S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/C – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. | | COMPRESSOR STATIONS INSPECTION (Note: Facilities may be "Grandfathered") If not located on a platform check here and skip 192.167(c) | s | U | N/A | N/C | |---------------|---|---|---|-----|-----| | .605; .615(b) | Emergency Plan for the station on site? | | | X | | | .707 | Markers | | | X | | | .199/.731 | Are pressure relief/limiting devices inside a compressor station designed, installed, and inspected properly? (192.199, 192.731(a), (b), (c)) | | | X | | | .735(a), (b) | Are combustible materials in quantities exceeding normal daily usage, stored a safe distance from the compressor building? | | | X | | | | Are aboveground oil or gasoline storage tanks protected in accordance with NFPA standard No. 30? | | | X | | | .736(a), (b) | Have adequate gas detection and alarm systems been installed in selected applicable compressor buildings? | | | X | | | Comments:
192.163 (c)736(a), (b) *****Notes – No jurisdictional compressor stations. **** | | |--|--| | | | | | | ### **Alternative Maximum Allowable Operating Pressure** For additional guidance refer to http://primis.phmsa.dot.gov/maop/faqs.htm For Additional guidance see the FAQs at http://primis.phmsa.dot.gov/maop/faqs.htm | 192.620 | Alternative MAOP Procedures and Verifications | S | U | N/A | N/C | |---------|---|---|---|-----|-----| | | The alternative MAOP is calculated by using different factors in the same formulas used for calculating MAOP in \$192.619. In determining the alternative design pressure under \$192.105 use a design factor determined in accordance with \$192.111(b), (c), or (d), or, if none of these apply in accordance with: | | | | | | | Class Location Alternative Design Factor (F) 1 0.80 2 0.67 3 0.56 | | | | | | .620(a) | (1) Establish alternative MAOP commensurate with class location – no class 4 | | | X | | | | (2) MAOP cannot exceed the lowest of the following: | | | | | | | (i) Design pressure of the weakest element | | | X | | | | (ii) Test pressure divided by applicable factor | | | X | | | .620(b) | (2) Pipeline constructed of steel pipe meeting additional requirements in §192.112. | | | X | | | .020(0) | (3) SCADA system with remote monitoring and control | | | X | | | | (4) Additional construction requirements described in §192.328 | | | X | | | | (5) No mechanical couplings | | | X | | | | (6) No failures indicative of systemic material fault – if previously operated at lower MAOP | | | X | | | | (7) 95% of girth welds have NDT | | | X | | | (20() | (1) PHMSA notified 180 days before operating at alternative MAOP | | | X | | | .620(c) | (2) Senior Executive signatures and copy to PHMSA | | | X | | | | (4) Strength test per §192.505 or certify previous strength test | | | X | | | | (6) Construction tasks treated as covered tasks for Operator Qualification | | | X | | | 192.620 | Alternative MAOP Procedures and Verifications | S | U | N/AN/ | | |---------|--|----|---|--|--| | | (7) Records maintained for life of system | | | X | | | | (8) Class location change anomaly remediations | | | X | | | | (1) Threat matrix developed consistent with §192.917 | | | X | | | | (2) Recalculate the potential impact circle per §192.903 and implement public education per §192.616 | | | X | | | | (3) Responding to an emergency in an HCA | | | | | | | (i) Identify HCAs using larger impact circle | | | X | | | | (ii) Check personnel response times | | | X | | | | (iii) Verify remote valve abilities | | | X | | | 620(d) | (iv) Verify line break valve control system | | | X | | |)20(u) | (4) Protect the right-of-way: | | | | | | | (i) ROW patrols 12 per year not to exceed 45 days | | | X | | | | (ii) Plan to identify and mitigate unstable soil | | | X | | | | (iii) Replace loss of cover if needed | | | X | | | | (iv) Use line-of-sight markers per §192.707 | | | X | | | | (v) Review damage prevention program in light of national consensus practices | | | X | | | | (vi) ROW management plan to protect against excavation activities | | | X | | | | (5) Control Internal Corrosion: | | | | | | | (i) Program to monitor gas constituents | | | X | | | | (ii) Filter separators if needed | | | X | | | | (iii) Gas Monitoring equipment used | | | X | | | | (iv) Cleaning pigs, inhibitors, and sample accumulated liquids | | | <u> </u> | | | 620(d) | (v) Limit CO2, H2S, and water in the gas stream | | | X | | | | (vi) Quarterly program review based on monitoring results | | | X | | | | (6) (i) Control interference that can impact external corrosion | | | X | | | | (ii) Survey to address interference currents and remedial actions | | | X | | | | (7) Confirm external corrosion control through indirect assessment | | | X | | | | (i) Assess adequacy of CIS and perform DCVG or ACVG within 6 months | | | | | | | (ii) Remediate damage with IR drop > 35% | | | X | | | | (iii) Integrate internal inspection results with indirect assessment | | | X | | | | (iv) Periodic assessments for HCAs | | | X | | | | (A-C) Close interval surveys, test stations at ½ mile intervals, and integrate results | | | ļļ | | | | (8) Cathodic Protection | | | X | | | | (i) Complete remediations within 6 months of failed reading | | _ | | | | | (ii) Confirm restoration by a close interval survey | | | X | | | | (iii) Cathodic protection system operational within 12 months of construction completion | | | X | | | | (9) Baseline assessment of integrity | | | X | | | | (i)(A) Geometry tool run within 6 months of service | | | | | | | (i)(B) High resolution MFL tool run within 3 years of service | | | X | | | | (ii) Geometry and MFL tool 2 years prior to raising pressure for existing lines | | | X | | | | (iii) If short portions cannot accommodate tools, use direct assessment per §192.925, 92 929 or pressure testing | 7, | | X | | | | (10) Periodic integrity assessments | | | X | | | | (i) Frequency for assessments determined as if all segments covered by Subpart O | | | | | | 192.620 | Alternative MAOP Procedures and Verifications | S | U | N/AN/ | |---------|--|---|---|-------| | | (ii) Inspect using MFL tool or direct assessment per §192.925, 927, 929 or pressure testing. | | | X | | | (11) Repairs | | | X | | | (i)(A) Use of the most conservative calculation for anomaly remaining strength | | , | • • | | | (B) Tool tolerances taken into consideration | | | X | | | (ii) Immediate repairs for: | | | X | | | (A) Dents meeting 309(b) criteria | | | | | | (B) Defects meeting immediate criteria in §192.933(d) | | | X | | | (C) Calculated failure pressure ratio less than 1.25 for .67 design factor | | | X | | | (D) Calculated failure pressure ratio less than 1.4 for .56 design factor | | | X | | | (iii) Repairs within 1 year for: | | | X | | | (A) Defects meeting 1 year criteria in 933(d) | | | | | | (B) Calculated failure pressure ratio less than 1.25 for .80 design factor | | | X | | | (C) Calculated failure pressure ratio less than 1.50 for .67 design factor | | | X | | | (D) Calculated failure pressure ratio less than 1.80 for .56 design factor | | | X | | | (iv) Evaluate defect growth rate for anomalies with > 1 year repair interval and set repair interval | | | X | | | (1) Provide overpressure protection to a max of 104% MAOP | | | X | | .620(e) | Does the AMAOP process include overpressure protection requirements? | | | X | | | Do records indicate that overpressure protection requirements were met? | | | X | S – Satisfactory U – Unsatisfactory N/A – Not Applicable N/C – Not Checked If an item is marked U, N/A, or N/C, an explanation must be included in this report. ### Recent Gas
Pipeline Safety Advisory Bulletins: (Last 2 years) | <u>Number</u> | <u>Date</u> | <u>Subject</u> | |---------------|-------------|---| | ADB-2013-07 | July 12, 13 | Potential for Damage to Pipeline Facilities Caused by Flooding | | ADB-2012-10 | Dec 5, 12 | Using Meaningful Metrics in Conducting Integrity Management Program Evaluations | | ADB-2012-09 | Oct 11, 12 | Communication During Emergency Situations | | ADB-2012-08 | Jul 31, 12 | Inspection and Protection of Pipeline Facilities After Railway Accidents | | ADB-12-07 | Jun 11, 12 | Mechanical Fitting Failure Reports | | ADB-12-06 | May 7, 12 | Verification of Records establishing MAOP and MOP | | ADB-12-05 | Mar 23, 12 | Cast Iron Pipe (Supplementary Advisory Bulletin) | | ADB -12-04 | Mar 21, 12 | Implementation of the National Registry of Pipeline and Liquefied Natural Gas
Operators | | ADB-12-03 | Mar 6, 12 | Notice to Operators of Driscopipe 8000 High Density Polyethylene Pipe of the Potential for Material Degradation | | ADB-11-05 | Sep 1, 11 | Potential for Damage to Pipeline Facilities Caused by the Passage of Hurricanes | | ADB-11-04 | Jul 27, 11 | Potential for damage to pipeline facilities caused by severe flooding. | For more PHMSA Advisory Bulletins, go to http://phmsa.dot.gov/pipeline/regs/advisory-bulletin | Comments: | | | |-----------|--|--| |